
1© AdvancED® 2011 Standards for Quality ESAs

ESAs EDUCATION
SERVICE
AGENCIES

1© AdvancED® 2011 Standards for Quality ESAs

AdvancED Standards for Quality ESAs

Standard 1: Purpose and Direction
The agency maintains and communicates at all levels of the organization a purpose
and direction for continuous improvement that commit to providing programs and
services, active learning, and high expectations for professional practice as well as
shared values and beliefs.

Standard 2: Governance and Leadership
The agency operates under governance and leadership that promote and support
student performance and agency effectiveness.

Standard 3: Teaching and Assessing for Learning
The agency’s services and programs support the educational needs of its constituent
schools/systems through meaningful professional learning experiences.

Standard 4: Resources and Support Systems
The agency provides resources, programs and services that support its purpose and
direction for all constituent schools/systems.

Standard 5: Using Results for Continuous Improvement
The agency implements a comprehensive evaluation system that generates a range of
data about the effectiveness of the agency and uses the results to guide continuous
improvement.

2© AdvancED® 2011 Standards for Quality ESAs

 Standard 1

Purpose and Direction
The agency maintains and communicates at all levels of the organization a
purpose and direction for continuous improvement that commit to providing
programs and services, active learning, and high expectations for professional
practice as well as shared values and beliefs.

Indicator 1.1
The agency engages in a systematic, inclusive, and comprehensive process to review,
revise, and communicate an agency purpose.

Indicator 1.2	
The agency leadership and staff at all levels commit to a culture that is based on
shared values and beliefs that include provision of relevant and targeted educational
programs and services, equitable support, active engagement in learning, application
of knowledge and skills, and high expectations for professional practice.

Indicator 1.3 	
Leadership of the agency implements a continuous improvement process that provides
clear direction for improving conditions that support learning.

Indicator 1.4 — For ESAs that operate schools	
The agency ensures that each school engages in a systematic, inclusive, and
comprehensive process to review, revise, and communicate a school purpose for
student success.

3© AdvancED® 2011 Standards for Quality ESAs

 Standard 2
Governance and Leadership
The agency operates under governance and leadership that promote and
support student performance and agency effectiveness.

Indicator 2.1	
The governing body establishes policies and supports practices that ensure effective
administration of the agency.

Indicator 2.2	
The governing body operates responsibly and functions effectively.

Indicator 2.3	
The governing body ensures that agency leadership has the autonomy to meet
established goals and to manage day-to-day operations effectively.

Indicator 2.4	
Leadership and staff throughout the agency foster a culture consistent with the agency’s
purpose and direction.

Indicator 2.5	
Leadership engages stakeholders effectively in support of the agency’s purpose and
direction.

Indicator 2.6	
The agency’s supervision and evaluation processes result in improved professional
practice.

Indicator 2.7 — For ESAs that operate schools 	
The governing body ensures that the school leadership has the autonomy to meet goals
for achievement and instruction and to manage day-to-day operations effectively.

IndicAtor 2.8	
Leadership and staff foster a culture consistent with the school’s purpose and direction.

4© AdvancED® 2011 Standards for Quality ESAs

Standard 2: Governance and Leadership

IndicAtor 2.9 	
Leadership engages stakeholders effectively in support of the school’s purpose and
direction.

Indicator 2.10 	
Leadership and staff supervision and evaluation processes result in improved
professional practice and student success.

5© AdvancED® 2011 Standards for Quality ESAs

 Standard 3
Teaching and Assessing for Learning
The agency’s services and programs support the educational needs of its constituent
schools/systems through meaningful professional learning experiences.

Indicator 3.1 	
The agency provides equitable, relevant, and targeted support programs and/or
services for all schools/systems.

Indicator 3.2	
The agency monitors its programs and services to measure effectiveness and to guide
ongoing adjustments in delivery.

Indicator 3.3	
Agency staff provide professional learning opportunities that engage practitioners 	
in their learning.

Indicator 3.4 	
The agency uses collaboration as an essential operating principle in the development
and delivery of its services and programs.

Indicator 3.5 	
All agency staff members participate in a continuous program of professional learning.

Indicator 3.6	
The agency’s support services meet the unique learning needs of its constituent
schools/systems.

Indicator 3.7 — For ESAs that operate schools 	
The agency’s curriculum provides equitable and challenging learning experiences that
ensure all students have sufficient opportunities to develop learning, thinking, and life
skills that lead to success at the next level.

6© AdvancED® 2011 Standards for Quality ESAs

Standard 3: Teaching and Assessing for Learning

Indicator 3.8
Curriculum, instruction, and assessment are monitored and adjusted systematically in
response to data from multiple assessments of student learning and an examination of
professional practice.

Indicator 3.9 	
Teachers throughout the agency engage students in their learning through instructional
strategies that ensure achievement of learning expectations.

Indicator 3.10 	
Agency and school leaders monitor and support the improvement of instructional
practices of teachers to ensure student success.

Indicator 3.11 	
Teachers participate in collaborative learning communities to improve instruction and
student learning.

Indicator 3.12 	
Teachers implement the agency’s instructional process in support of student learning.

Indicator 3.13 	
Mentoring, coaching, and induction programs support instructional improvement
consistent with the agency’s values and beliefs about teaching and learning.

Indicator 3.14 	
The agency and its schools engage families in meaningful ways in their children’s
education and keep them informed of their children’s learning progress.

Indicator 3.15 	
The agency designs and evaluates structures in all schools whereby each student is
well known by at least one adult advocate in the student’s school who supports that
student’s educational experience.

7© AdvancED® 2011 Standards for Quality ESAs

Standard 3: Teaching and Assessing for Learning

Indicator 3.16
The agency ensures that school staff participate in a continuous program of professional
learning.

Indicator 3.17 	
Grading and reporting are based on clearly defined criteria that represent the
attainment of content knowledge and skills and are consistent across grade levels and
courses.

Indicator 3.18 	
The agency and its schools provide and coordinate learning support services to meet
the unique learning needs of students.

8© AdvancED® 2011 Standards for Quality ESAs

 Standard 4

Resources and Support Systems
The agency provides resources, programs, and services that support its
purpose and direction for all constituent schools/systems.

Indicator 4. 1	
The agency engages in a systematic process to recruit, employ, and retain a sufficient
number of qualified professional and support staff to fulfill their roles and responsibilities
and support the purpose and direction of the agency.

Indicator 4.2	
Material and fiscal resources are sufficient to support the purpose and direction of the
agency.

Indicator 4.3	
The agency maintains facilities, services, and equipment to provide a safe, clean, and
healthy environment for all.

Indicator 4.4 	
The agency demonstrates strategic resource management that includes long-range
planning in support of the purpose and direction of the agency.

Indicator 4.5	
The agency provides, coordinates, and evaluates the effectiveness of programs and
services delivered to constituent schools and systems.

Indicator 4.6 	
The agency provides technology infrastructure and equipment to support the teaching,
informational, and operational needs of the agency and the schools/systems it serves.

Indicator 4.7 - For ESAs that operate schools
Instructional time, material resources, and fiscal resources are sufficient to support the
purpose and direction of the agency and its schools.

9© AdvancED® 2011 Standards for Quality ESAs

Standard 4: Resources and Support Systems

Indicator 4.8 	
The agency provides, coordinates, and evaluates the effectiveness of information
resources and related personnel to support its schools’ educational programs
throughout the agency.

Indicator 4.9 	
The agency provides, coordinates, and evaluates the effectiveness of support systems to
meet the physical, social, and emotional needs of the student population being served.

Indicator 4.10 	
The agency provides services that support the counseling, assessment, referral,
educational, and career planning needs of all students.

10© AdvancED® 2011 Standards for Quality ESAs

 Standard 5

Using Results for Continuous Improvement
The agency implements a comprehensive evaluation system that
generates a range of data about the effectiveness of the agency and uses
the results to guide continuous improvement.

Indicator 5.1 	
The agency establishes and maintains a clearly defined and comprehensive evaluation
system.

Indicator 5.2 	
Professional and support staff throughout the agency continuously collect, analyze, and
use a range of data sources, including comparison and trend data related to program
evaluation and organizational conditions.

Indicator 5.3	
The agency’s leadership monitors and communicates to stakeholders comprehensive
information about learning and the achievement of agency improvement goals.

Indicator 5.4 - For ESAs that operate schools
The agency establishes and maintains a clearly defined and comprehensive student
assessment system.

Indicator 5.5 	
Professional and support staff continuously collect, analyze, and apply learning from
a range of data sources, including comparison and trend data about student learning,
instruction, program evaluation, and organizational conditions.

Indicator 5.6 	
Professional and support staff are trained in the evaluation, interpretation, and use of
data.

Indicator 5.7 	
The agency engages in a continuous process to determine verifiable improvement in
student learning, including readiness for and success at the next level.

11© AdvancED® 2011 Standards for Quality ESAs

Standard 5: Using Results for Continuous Improvement

Indicator 5.8
Agency and school leaders monitor and communicate to stakeholders comprehensive
information about student learning, conditions that support student learning, and the
achievement of school improvement goals.

12© AdvancED® 2011 Standards for Quality ESAs

9115 Westside Parkway

Alpharetta, GA 30009

888.41ED NOW (888.413.3669)

www.advanc-ed.org

